
Music Teaching and Learning
Among Traditional Musicians

Carolyn Osborne

Some of you know that I find strong connections
between learning music and learning language. I'm
going to delve into this a little more.

The information here is based on my formal and
informal (participatory) study of traditional musicians.
 Mostly Appalachian.

Traditional musicians--people who learn in informal
settings and without printed music for the most part--
learn to play and sing music in a way that is very like
the way people learn language.

When we consider these ways of learning, we are
adding strategies to our teaching.

Learning Environments

One of the first differences is learning environments.

This is the familiar formalized music learning
environment--printed music, a teacher, a special and
regular period of time for music learning.

Traditional musicians tend to learn in social
environments--where they are playing with more
advanced people--as in Vygotsky. Approximation is
encouraged. Like the obviously supportive music
teacher in the last slide, the other members of this jam
welcome a young person playing and support his efforts
so he can be successful. Not that these folks have
studied Vygotsky--they are doing the same thing that
parents do when kids are learning to talk.

Younger people learn from older people and when
younger folks start getting serious, they may visit the
people they admire so they can learn more. This is as
close as it gets to a private lesson.

Traditional musicians use available technologies for
learning, including listening to music on the radio and
remembering the tunes so they could practice
themselves. When multiple speed phonographs
became available, they used those and slowed their
records down so they could better learn the music.
 Early televised shows of bluegrass almost always
included closeups on the person taking the solo break,
so that viewers could see banjo rolls, guitar fingerings,
and so forth.

Instrument and Technique

Music is an important part of the culture--it was a major
form of entertainment. Live musicians are prized the
most, so people who learn to play music have status in
the community. This makes music a desirable thing to
learn, hence the common solution to not having an
instrument: make your own. Frequently these are
made out of cigar boxes, using various types of wire for
strings (e.g., out of a screen door). The bow typically
has horse hair and tree sap is used for rosin. Imagine if
our students wanted to play so badly they created their
own instrument!

Paul and the "Appalachian Suzuki program." His dad
making own fiddle as a youngster.

Technique varies considerably. Some hold their
instruments as classical violinists do. Others play with
the violin off the shoulder completely. The focus is on
the ability to play music, however that physically
happens. Bow holds also vary.

Classical has this--there are varied techniques, since
every violin teacher wanted to change my bow hold.
 Began with Russian bow hold now use modified
Galamian. Each teacher felt there was one way to hold
the bow--but I knew of excellent violinists who had
different bow holds.

Concepts of Music

Traditional musicians' concepts about music can be
very different from the classical approach.

Oral Tradition. This is common when cultures depend
less on various kinds of literacy and more on oral
culture. Stories are a major way of passing information
along, however as they get told and retold, they get
changed because there is no permanent (e.g., written)
record of the original.

Kind of like the game where you sit in a circle and pass
along a message.

Like stories, songs get changed through oral
transmission. The traditional ballads of Appalachia
have also been found in England, but in somewhat
different forms. Oxford Girl Knoxville Girl. Verses jump
from one song into another--who will shoe your pretty
little foot.

Tunes also get changed. There are essential features
of tunes that are commonly retained but different ways
of getting to and from the essential features.

Soldier's Joy (play fiddle)

Along with changes in music due to oral tradition,
traditional musicians tend to have a very different
understanding of melody in relation to harmony.

In classical music, we are aware of every note in the
scale and it's melodic and harmonic function. Our
ability to memorize complex pieces of music--violin
concerti--is based on us being able to "chunk" the
music through this understanding.

Traditional musicians tend to focus primarily on chords.
 They know the names of chords but often they do not
know the names of the individual notes that make up
the chord. They will know a G chord, and they will be
able to play the notes that "go with" a G chord, but they
frequently don't know that B and D are part of the G
chord.

This is a fundamentally different concept because it
means that when playing a melody, as long as the
notes are in the chord and the essential features are
played, this counts for being able to identify the melody.
 If a tune has a passing feature that uses D, you might
hear other versions of the same tune that use B in the
same spot.

This is one reason tunes change--because notes within
a chord can be substituted for other notes in that chord.
 It allows people to come up with their own versions of
tunes.

Applying Traditional Musicians'
Learning to Classical Music

Teaching

Here are some of the ways in which these ideas can be
relevant to us teachers.

I have created a program that is largely based on
traditional ways of learning music (but also including
classical). I have had the privilege of watching students
become highly motivated and competent musicians with
these teaching techniques.

Music is primarily a form of social communication
between people. Sitting at home by oneself practicing
does take place in classical and traditional cultures.
 But the social also has to be part of it. This is why
school music groups are so important.

Music technology is a scaffold for learning music and
students should be encouraged to use it. Today's
traditional musicians benefit from youtube videos, mp3
files, and software such as the Amazing Slow Downer.

Beginning musicians approximate, just as this is an
approximation of a violin. Approximations aren't wrong
and they do not lead to "bad technique." Just as
children learn to speak conventional language, students
learning instruments will become more and more
conventional and able. The social aspects of music
help this process--students see a more advanced
student playing something they want to play. This is a
very powerful form of motivation because it's the same
motivation that causes an infant to master most of the
conventions of language in three years.

Technique is not an end in itself--it is a means of
making meaning. Just as children refine their talking
"technique" in order to become more understandable,
they refine their musical technique so they can play the
music they want to play. Megan and the bow.

Learning by ear (really by eye and ear) is an important
way to gain competency.

Learning music by reading it requires the step of
translating from one semiotic or meaning making
system to another. In this case, it is using the semiotic
system of written music and translating that into the
semiotic system of musical sounds. This step can be
very difficult for some children--difficult enough that they
might quit.

Additionally, students can learn from more advanced
peers and those peers can inspire the desire to learn
music. This is actually something that can be
manipulated by teachers--I have "antirecitals" and jam
sessions where students can hear what others are
doing so they will be inspired.

For every musical tradition, there are ways of
understanding music. Sometimes it's simply a
semantic difference--like the difference between chord
identifiers based on Roman numerals in contrast to
Nashville numbers that are written in our standard
Arabic notation. Sometimes it is a fundamentally
different way of "getting" music. When we are open to
figuring out these other understandings, we are also
gaining new ways to teach.

It's really hard to let go when allowing social forces to
shape young musicians, and I do have crises of faith on
occasion, when I worry about whether students are
getting what they need to play well. Often when I have
one of those worries, I will see some kind of
advancement in a student and realize that the language
approach to teaching music really does work.

Fundamentally, music is about connecting with others--
fellow musicians and people listening. Keeping
meaning first rather than technique is highly motivating
for teachers and students. This is the way traditional
musicians learn and adapting these ways into classical
teaching can be effective and motivating for youngsters.

